

Approved by USDA’s World Agricultural Outlook Board

Livestock, Dairy, and Poultry Outlook

Canada and Mexico Supply the Vast Majority of Live Animal

Imports to the United States

Kim A. Ha

A net importer of live animals, the United States imported 1.81 million head of cattle and 5.6 million head
of hogs in 2017. In 2018, imports of live cattle are forecast at 1.91 million head and hog imports at 5.63
million head, increases of 6 percent and about 1 percent, respectively. While these animals vary by
weight, they can be grouped into two main categories: young cattle and young hogs imported for further
feeding and finishing before slaughter, i.e., “feeder cattle” and “finishing pigs,” and animals ready for
slaughter, i.e., slaughter cattle and slaughter hogs. In 2017, 67 percent of live cattle imports were
feeder/stocker1 cattle and 32 percent were slaughter cattle. For 2017 live hog imports, 85 percent were
finishing pigs, while 13 percent were slaughter hogs. Import shares in 2018—between feeder cattle and
slaughter cattle, and between finishing pigs and slaughter hogs—are expected to remain largely the same
as in 2017. Regarding origin, all but a handful of live animal imports come from countries within North
America due to proximity and ease of transport to the U.S. Feeder cattle come from Mexico and Canada,
with Mexico supplying the large majority. Practically all cattle for slaughter come from Canada. For live
hogs, almost all imports—both finishing and slaughter—originate from Canada. Between 2013 and 2017,
live cattle imports averaged 6 percent of U.S. commercial cattle slaughter. Over the same period, live
hog imports averaged 5 percent of U.S. commercial hog slaughter.

1 Stocker cattle are weaned calves intended for sale as commercial feeder cattle, but that have not yet been placed in the feedlot.

0

1,000

2,000

3,000

4,000

5,000

6,000

0

500

1,000

1,500

2,000

2,500

2017
Cattle

2018* 2017
Hogs

2018*

Total Other Slaughter Feeder/Finisher

Live animal imports

Thousand head, cattle Thousand head, hogs

*Projected

Source: U.S. Dept. of Agriculture, Economic Research Service

Economic Research Service | Situation and Outlook Report

Next release is May 16, 2018

LDP-M-286 | April 16, 2018

2
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Cattle/Beef: The beef production forecast for first-half 2018 was reduced on an expected slower pace

of fed cattle slaughter and lighter cattle weights. Although more fed cattle will be slaughtered and at
heavier weights in second-half 2018, the annual beef production forecast for 2018 was pared back
slightly to 27.6 billion pounds. U.S. beef trade forecasts are unchanged from last month. Cattle exports

were revised downward by 40,000 to 160,000 head on lower North American demand.

Dairy: Exports on a skim-solids milk-equivalent basis in February were 13.7 percent higher than

January and 19.6 percent above February 2017. With higher expected exports of nonfat dry milk/skim
milk powder (NDM/SMP) and lactose, the 2018 forecast for exports on a skim-solids basis has been
raised to 43.4 billion pounds, 0.6 billion higher than last month’s forecast. The price forecast for dry
whey has been lowered to $0.240-$0.270 per pound due to recent price data, high supplies, and lower
expected demand. The 2018 all-milk price forecast is $15.60-$16.10 per hundredweight (cwt), a

reduction from last month’s forecast of $15.75-$16.35.

Pork/Hogs: Information published in the March Quarterly Hogs and Pigs report indicates that the U.S.

hog industry continues to expand. Winter pig crop information and spring producer farrowing intentions
imply that second-half commercial pork production is likely to be more than 5 percent above the same
period last year. Chinese tariffs on U.S. pork may cause short-term dislocations and some reduction in
U.S pork exports. Longer term, low U.S pork prices from increased production will more than likely be
an important factor helping to support U.S. pork exports. U.S. pork exports in February were 9 percent
above a year ago.

Poultry: Broiler production was up again in February, while hatchery data suggested reduced

production growth for the rest of the year. Recently strong broiler prices contributed to upward revision
of price forecasts. March 1 table egg inventory and hatchery data confirmed expansion intentions.
Recent egg prices surged before Easter, and though they have decline since, forecasts were raised for
the remainder of the year. Turkey production was up slightly in February, but hatchery data and

continued low wholesale prices indicate lower production totals in the coming months.

3
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Cattle / Beef

Russell Knight and Lekhnath Chalise

Beef Production Trimmed on Pace of Fed Cattle Slaughter and

Lighter Weights

Commercial beef production for 2018 is forecast at 27.6 billion pounds, revised downward by 50 million
pounds from last month. This change largely reflects a combination of both slower than expected pace
of fed cattle slaughter and lighter cattle weights in first-half 2018. First-quarter 2018 was characterized
by lower fed steer slaughter and a higher proportion of heifers and cows slaughtered, relative to the
total slaughter mix of a year earlier. Heifers and cows are typically smaller and yield lower carcass
weights than steers. As a result of fewer expected fed steers slaughtered and proportionally more cows
and heifers slaughtered, weights and production were reduced for first half of 2018.

In second-half 2018, dressed weights are expected to rebound as a larger number of fed cattle
marketings are expected in the third quarter. Based on the latest National Agricultural Statistics Service
Cattle on Feed report, and depicted in the chart below, the percent of cattle on feed over 120 days

increased in March for the third consecutive month. To the extent that cattle are on feed longer, weights
will likely increase, and also the number of cattle that are market-ready. However, as the annual
forecast indicates, the increase in aggregate slaughter numbers and average weights only partly offsets
the lower first-half production that is pulling down production for the year. The expectation for increased
marketings of fed cattle and increased beef supplies in the fall will likely exert downward pressure on

fed-cattle and beef prices.

22

24

26

28

30

32

34

36

38

40

42

44

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2016 2017 2018 2013-2017

Percent of cattle on feed over 120 days

Percent

Source: U.S. Dept. of Agriculture, National Agricultural Statistics Service

4
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Beef Demand Firm in First-Quarter 2018

Weekly average prices for fed steers in the 5-area marketing region fell from a mid-February price of
$129.93 per hundredweight (cwt) to $120.96/cwt to close out the first quarter. During this time, beef
demand appears to have remained firm based on both higher to-date beef production and higher year-
over-year wholesale prices. Strong wholesale prices and lower fed steer prices have supported packer
margins at a time when they should be seasonally declining. With the pending increase in fed cattle
slaughter, steer prices are expected to trend even lower in the second quarter to $114.00-$118.00/cwt.
The price forecast for fed steers was also lowered to $106.00-$114.00/cwt in the third quarter and to
$108.00-$118.00/cwt in the fourth quarter.

Feedlot operations, on the other hand, will likely push to keep fed steer prices from dropping further, but
the growing volume of cattle on feed may make it a struggle. However, feedlots will likely have to
accept lower prices if they want packers to buy more cattle. On the input side of the equation, lower fed
cattle prices and higher feed prices expected for the current marketing year will likely encourage
feedlots to bid lower for feeder calves. However, many calves are already on feed due to poor winter
forage availability, which likely limits the availability of feeder calves to be placed on feed. Producer
decisions concerning heifer breeding in the spring will likely affect supplies. Second-quarter feeder calf
prices were lowered within the range of $138.00-$144.00/cwt, and third-quarter prices were reduced to

$133.00-$143.00/cwt.

U.S. Beef Exports Off to Fast Start in Early 2018

In February 2018, beef exports were reported at 225.8 million pounds, up 9.9 percent from year-earlier
levels. Among major destinations, increases in volume were greatest to Hong Kong (+44.5 percent),
Taiwan (+36.0 percent), South Korea (+27.6 percent), and Mexico (+14.0 percent). The increased
volume overshadowed declines to Japan (-12.7 percent) and Canada (-13.5 percent). Moderate
increases in Canada’s beef production and slowing demand in Japan likely contributed to the slower

95

100

105

110

115

120

125

130

135

140

145

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2016 2017 2018 2013-2017

Average monthly price for 5-area Choice steers

$/cwt

Source: U.S. Dept. of Agriculture, Agricultural Marketing Service.

5
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

pace of shipments. The 2018 forecast is unchanged at 3.025 billion pounds as gains in key markets

will likely be offset by softer demand in outlying quarters.

Beef imports in February 2018 were 9.7 percent higher year-over-year, to 220.01 million pounds. On
volume basis, imports rose by the greatest percentage from Nicaragua (+68.9 percent), Brazil (+63.6
percent), Australia (+10.3 percent), and Canada (+9.5 percent). Steady demand for imported
processing beef is expected to continue through 2018. The import forecast was left unchanged from the
previous month at 3.040 billion pounds.

Despite Strong February Sales, Cattle Exports Revised Lower for
2018

U.S. cattle exports in February were 14,893 head, nearly 80 percent more than a year ago. Canada
was the major destination for U.S. live cattle shipments, which consisted mainly of feeder cattle.
Exports through February 2018 are 6.4 percent above year-earlier levels. However, based on expected
weaker cattle imports by Canada, driven in part by lower expected Alberta feeder calf prices compared
to fourth-quarter 2017, the U.S. cattle export forecast was revised downward by 40,000 head to

160,000 head.

U.S. cattle imports in February fell 8.6 percent year-over-year to 153,951 head. Imports from Canada
declined by 14.2 percent to 43,214 head, and imports from Mexico declined by 6.3 percent to 110,737
head. Fewer imports were likely affected by increased slaughter cattle demand in Canada and
moderate drought conditions in northern Mexico that have encouraged Mexican farmers to finish cattle
in feedlots. The import forecast for 2018 was left unchanged from the previous month at 1.905 million
head.

100

120

140

160

180

200

220

240

260

280

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2017 2018 2013-17 Avg.Million pounds, CWE

Higher beef exports through February 2018

Source: U.S. Dept. of Agriculture, Economic Research Service.

6
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Dairy

Jerry Cessna and Jonathan Law

Recent Developments in Dairy Markets

From the week ending March 3 to the week ending April 7, wholesale dairy product prices, as reported
in the USDA National Dairy Products Sales Report (NDPSR), increased for butter and cheddar cheese

but decreased slightly for nonfat dry milk (NDM) and dry whey.

Dairy wholesale product prices (dollars per pound)

 For the week ending

 Mar. 3 Apr. 7 Change

Butter 2.1368 2.1868 0.0500

Cheddar cheese

 40-pound blocks 1.5513 1.5900 0.0387

 500-pound barrels 1 1.4570 1.5407 0.0837

Nonfat dry milk 0.7017 0.6962 -0.0055

Dry whey 0.2594 0.2548 -0.0046

1 Adjusted to 38-percent moisture.

Source: USDA, Agricultural Marketing Service, National Dairy Products Sales Report.

For the trading week ending April 6,1 the weekly-average price on the Chicago Mercantile Exchange
(CME) for butter was $2.2740 per pound, 8.7 cents higher than the most recent NDPSR price. While
the weekly average CME cheddar cheese 40-pound block price of $1.5585 per pound was comparable
to the most recent NDPSR price, the CME price of $1.4475 per pound for 500-pound barrels was
significantly lower than the most recent NDPSR price. The average CME price for NDM was $0.7070
per pound. On March 12, a new spot-market contract for trading dry whey debuted on the CME. For

the trading week ending April 6, the CME weekly average dry whey price was $0.2890 per pound.

U.S. dairy product prices were competitive with foreign export prices in the first quarter. First-quarter
domestic wholesale prices for NDM, butter, cheese and dry whey were lower than corresponding

foreign export prices.

1 For the National Dairy Product Sales Report, prices are reported for each calendar week ending on Saturday. For the
Chicago Mercantile Exchange, prices are reported for each trading week ending on Friday.

7
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

U.S. domestic wholesale prices and foreign export prices for major dairy products in first-quarter
2018 (dollars per pound)

 Jan Feb Mar Avg

Nonfat dry milk/
skim milk powder 1

United States 0.70 0.71 0.70 0.70

Oceania 0.82 0.90 0.86 0.86

Western Europe 0.76 0.76 0.73 0.75

Butter

United States 2.20 2.11 2.18 2.16

Oceania 2.16 2.39 2.41 2.32

Western Europe 2.28 2.56 2.72 2.52

Cheese
United States 1.52 1.47 1.55 1.51

Oceania 1.56 1.69 1.68 1.64

Dry whey
United States 0.28 0.25 0.25 0.26

Western Europe 0.38 0.40 0.41 0.40

1 The nonfat dry milk price is reported for the United States while the price for skim milk powder, a very similar product, is reported for
Oceania and Western Europe.

U.S. domestic wholesale prices are weighted averages reported through a mandatory survey for products that have been shipped with title
transferred. Monthly foreign export prices are midpoints of price ranges reported free on board (f.o.b.) port of the exporting country; they

are reported voluntarily and reflect prices for products that may be shipped in subsequent months.

Sources: USDA, Agricultural Marketing Service, Announcement of Class and Component Prices and Dairy Market News.

Competitive prices no doubt played a role in the strength of dairy exports in February. On a skim-solids
milk-equivalent basis, exports were 3.860 billion pounds, 13.7 percent above January and 19.6 percent
above February 2017. On a milk-fat milk-equivalent basis, February dairy exports were 730.0 million
pounds, 6.5 percent above January and 9.2 percent higher than February 2017. Exports of nonfat dry
milk/skim milk powder (NDM/SMP) and lactose were substantially higher than February 2017 at 146.1
million pounds (+27.4 percent) and 74.0 million pounds (+27.3 percent), respectively. Mexico was the
leading export destination for NDM/SMP, accounting for 39.7 percent of total U.S. NDM/SMP exports.

China was the leading destination for lactose exports at 27.3 percent of the total.

0

40

80

120

160

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2017 2018

Source: U.S. Commerce Department, Census Bureau.

Million pounds

Nonfat dry milk/skim milk powder exports

8
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

February imports were 405 million pounds on a milk-fat basis, 10.6 percent lower than February 2017.
On a skim-solids basis, imports were 446 million pounds, 16.2 percent lower than the previous year.
Notably, imports of sweetened and unsweetened milk powders with more than 1.5 percent milk fat were
low in January and February, totaling 1.5 and 0.6 million pounds, respectively. For the first 2 months in

2017, imports of these products totaled 2.0 and 5.2 million pounds, respectively.

U.S. milk production has continued to grow, totaling 17.0 billion pounds in February, up 1.8 percent
from February 2017. Milk cows numbered 9.410 million head in February, only 1 thousand more than
January. Relatively high slaughter rates have contributed to slower growth in milk cow numbers. Milk

per cow was 1,807 pounds per head in February, 24 pounds above February 2017.

In recent months, feed prices have risen seasonally. In November, the average corn price was $3.15
per bushel. It has risen each month since then, reaching $3.38 per bushel in February. The soybean
meal price2 rose each month from $313.52 per short ton in November to $362.85 in in February, due in
part to dry conditions in South America. The alfalfa hay price rose each month from $148 per short ton
in December to $155 per short ton in February. With an all-milk price of $15.30 per hundredweight (cwt)
in February and a calculated feed cost of about $8.42, the milk margin above feed costs as calculated
for the Margin Protection Program for Dairy Producers was about $6.88 per cwt, triggering payments

for dairy farmers choosing protection of $7.00 per cwt or more.

Stock levels continued high, especially for products with high skim-solids content. February ending
stocks on a skim-solids basis were 11.8 billion pounds, 14.7 percent above February 2017. On a milk-
fat basis, February ending stocks were 16.2 billion pounds, 4.5 percent above February 2017. Growth
in domestic use has continued to be relatively weak. For the 3 months from December to February,
year-over-year growth in domestic use was only 0.6 percent on a milk-fat basis and 0.1 percent on a
skim-solids basis. For the same 3 months, domestic use of NDM/SMP declined by 4.3 percent year

over year.

2 The soybean meal price specified is the rail price for Decatur-Central Illinois with 46.5-48 percent protein.

0

20

40

60

80

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2017 2018

Source: U.S. Commerce Department, Census Bureau.

Million pounds

Lactose exports

9
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Dairy Forecasts for 2018

The 2018 estimate for the size of the milking herd is unchanged from the March forecast at 9.415
million head, as growth is expected to taper off later in the year. The forecast for milk per cow in 2018
has been raised slightly to 23,260 pounds, as year-over-year growth was higher than expected in

January and February. The annual milk production forecast remains at a rounded 219.0 billion pounds.

The corn price forecast for 2017/18 is $3.20-$3.50 per bushel, unchanged from last month’s forecast at
the midpoint. However, the 2017/18 soybean meal price forecast has been raised to $340-$360 per
short ton, $10 higher than last month’s forecast at the midpoint. For more information, see the USDA
Economic Research Service publication Feed Outlook.

The forecast for imports on a milk-fat basis has been lowered 0.1 billion pounds to 5.6 billion for the
year due to lower expected imports of dry whole milk. The export forecast on a milk-fat basis is
unchanged at 9.6 billion pounds for the year. With continued weakness in domestic use in recent
months, the forecast for 2018 domestic use is now projected slightly lower than it was last month at
214.7 billion pounds. With high stock levels in recent months and weaker expected domestic use, the
forecast for 2018 milk-fat basis ending stocks has been raised to 12.9 billion pounds, 0.1 billion pounds

higher than the March forecast.

Imports on a skim-solids basis are forecast at 5.9 billion pounds for the year, unchanged from last
month’s forecast. Exports are forecast 0.6 billion pounds higher, at 43.4 billion pounds, based on
higher expected exports of NDM and lactose. Stocks on a skim-solids basis continued to build in
February, and growth in domestic demand has been sluggish in recent months, as evidenced by low
prices for NDM and dry whey and weak domestic use on a skim-solids basis. As a result, the forecast
for ending stocks on a skim-solids basis for 2018 has been raised 0.2 billion pounds to 11.5 billion, and
the domestic use forecast has been lowered 0.7 billion pounds to 180.9 billion.

Slight changes have been made in product price forecasts for 2018. The largest change from last
month is a 2.5-cent reduction in the dry whey price forecast to $0.240-$0.270 per pound, due to recent
price data, large supplies, and lower expected demand. The cheddar cheese price forecast is $1.550-
$1.600 per pound, unchanged at the midpoint of the range from last month. The butter and NDM price
forecasts are slightly lower for the year than previously forecast at $2.210-$2.290 and $0.700-$0.740

per pound, respectively, based on recent data.

The Class III price for 2018 is now forecast lower than last month, at $14.20-$14.70 per cwt, due mainly
to the lower dry whey price forecast. The Class IV price is projected slightly lower than the previous
forecast at $13.25-$13.85 per cwt for the year. The all-milk price forecast for 2018 is now $15.60-

$16.10 per cwt, 20 cents lower at the midpoint of the range than last month’s forecast.

Changes to the Dairy Margin Protection Program for Dairy

Producers

Significant changes have been made to the Margin Protection Program for Dairy Producers as
authorized by the Bipartisan Budget Act of 2018. USDA has reopened enrollment for the program, and
it will remain open until June 1. Dairy producers who choose to participate must make new coverage
elections for 2018, even if they enrolled in a previous signup period. For more information, see USDA

press release 0074.18, “USDA Reopens Enrollment for Improved Safety Net Tool.”

10
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Final Decision on California Federal Milk Marketing Order

On March 30, USDA Agricultural Marketing Service published a final decision to establish a Federal
Milk Marketing Order (FMMO) for California. USDA is holding a referendum through May 5 to determine
if dairy producers support the proposed FMMO. For more information, see USDA press release

0073.18, “USDA Issues Final Decision on California Federal Milk Marketing Order.”

11
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Pork / Hogs

Mildred Haley

Quarterly Hogs and Pigs Shows Continued Industry Expansion

Information published in USDA’s March 29, 2018 Quarterly Hogs and Pigs report indicates that the U.S

hog industry continues to expand. Pork producers are, in all likelihood, responding to still-increasing
capacity of recently opened processing facilities in Midwestern States. In terms of inventories and
productivity indicators, the U.S. hog industry continued to set records in March.

The March 1 inventory of all hogs and pigs, 72.908 million head, was record-high for the March-May
quarter. The March 1, 2018, inventory was 3 percent above a year earlier. Farrowing productivity,
measured by pigs per litter, also achieved a record-high level for the March quarter. At 10.58 pigs per

litter, the litter rate was 1 percent above a year earlier.

The March 1 inventory of breeding animals—6.2 million head—increased about 2 percent over a year
earlier. It is notable that since March 2014, when processing plant construction plans were being
announced, the U.S hog industry has added almost 350,000 breeding animals. At 2017 average sow
productivity rates (about 21 pigs per year), the industry has increased its production capacity by about
7.4 million pigs per year, a volume sufficient to supply single shifts at new processing facilities operating

in Michigan, Minnesota, and Iowa.

With a reported December-February 2018 pig crop 4 percent above a year earlier, along with March-
May producer intentions to farrow 2 percent more sows, third-quarter 2018 commercial pork production
is expected to be 6.5 billion pounds, almost 5 percent above a year ago. Similarly, fourth-quarter

production should be about 7.2 billion pounds, almost 6 percent above the fourth quarter of 2017.

Second-half 2018 hog prices will almost certainly reflect pressure from significantly larger year-over-
year hog supplies, despite expanded processing capacity. Third-quarter prices of 51-52 percent lean
hogs are expected to average $45-$49 per cwt, almost 16 percent below prices in the same quarter of
2017. Prices in the fourth quarter will likely average about $37-$41 per cwt, about 13 percent below

prices a year earlier.

55.5

57.5

59.5

61.5

63.5

65.5

67.5

69.5

71.5

73.5

75.5

2000 2003 2006 2009 2012 2015 2018

March 1 inventory of all hogs and pigs, 2000-2018

Million head

Source: National Agricultural Statistics Service, USDA.

8.50

8.75

9.00

9.25

9.50

9.75

10.00

10.25

10.50

10.75

11.00

2000 2003 2006 2009 2012 2015 2018

Litter rates: March quarter, 2000-2018

Pigs per litter

Source: National Agricultural Statistics Service, USDA.

12
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Second-quarter commercial pork production is expected to be 6.4 billion pounds, almost 5 percent
more than a year earlier. Prices of live equivalent 51-52 percent lean hogs are expected to average
$47-$49 per cwt, more than 7 percent below prices a year earlier.

China Imposes Tariffs on U.S Pork

On April 2, 2018, China’s State Council Tariff Committee announced that additional tariffs would be
placed on 84 U.S. food and agricultural products, among them pork muscle cuts. The additional tariffs

of 25 percent are effective immediately.

Prior to the imposition of the tariff, it was expected that China’s aggregate imports of pork muscle cuts
would be lower this year, because the recovery in Chinese pork production that began in 2017, is
continuing in 2018. Stronger domestic production typically lowers demand for imported pork. Increased
pork production is reflected in lower domestic Chinese prices for feeder pigs, hogs, and pork carcasses.
In the third week of March prices for feeder pigs were 37.2 percent lower than a year earlier, live hog
prices were 30 percent lower, and pork carcass prices were 18.4 percent lower than prices in the third
week of March 2017. In part due to the increased competitiveness of domestic pork vis-à-vis imported
product, the Foreign Agricultural Service\USDA has lowered its 2018 forecast for China’s pork imports

to 1.525 MMT, 5.9 percent below China’s pork imports in 2017.

20.0

22.5

25.0

27.5

30.0

32.5

35.0

37.5

40.0

42.5

45.0

47.5

1 5 9 13 17 21 25 29 33 37 41 45 49

2017 2018

China weekly feeder price

Yuan/kg.

Source: China Ministry of Agriculture.

10.0

11.0

12.0

13.0

14.0

15.0

16.0

17.0

18.0

19.0

20.0

1 5 9 13 17 21 25 29 33 37 41 45 49

2017 2018

China weekly live hog price

Yuan/kg

Source: China Ministry of Agriculture.

20

21

22

23

24

25

26

27

28

29

30

1 5 9 13 17 21 25 29 33 37 41 45 49

2017 2018

China weekly pork carcass price

Yuan/kg.

Source: China Ministry of Agriculture.

13
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

China’s relatively modest share of U.S. pork muscle cut exports is a second factor that is likely to
temper the impact of higher Chinese tariffs on the U.S. pork sector. Since 2015 U.S exports of pork to
China have represented about 7 percent of total U.S. exports on a carcass-weight basis. In the first 2
months of 2018, the United States has exported almost 978 million pounds of pork muscle cuts on a
carcass-weight basis. About 72 million pounds—7 percent—of that total was shipped to China. This is

slightly less than the volume of U.S. exports to Central and South America in the first 2 months of 2018.

Short-term dislocations and backups may result from imposition of the tariffs, limiting the growth of U.S.
exports. However, the longer term result of the lower import demand from China would likely be to
pressure some U.S pork-cut prices lower, enhancing the competitiveness of U.S pork in other
international markets and, thus, offsetting a large portion of the impacts of the decline in sales to China.
The Chinese tariffs notwithstanding, by far the most important factor driving U.S. pork exports in 2018
will be the attractive prices that derive from significantly increased US pork production, largely in
response to increased processing capacity. Lower pork prices will help support U.S. export growth

during the coming year.

Pork Exports Continue To Climb in February

U.S. pork exports were very strong in February. At more than 491 million pounds, shipments were 9
percent above a year ago. Exports to Mexico and South Korea were particularly strong, likely aided by
a weaker-valued U.S dollar. First- and second-quarter exports this year are expected to be 1.5 and 1.4
billion pounds, respectively. Total pork exports of 5.9 billion pounds for 2018 are anticipated. February

exports to the 10 largest foreign destinations are summarized in the table below.

14
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

U.S. pork exports: Volumes and export shares of the 10 largest foreign destinations, February 2017
and 2018

 Country Exports Exports Percent Export share Export share

 Feb. 2017 Feb. 2018 change Feb. 2017 Feb. 2018

 (mil. lbs) (mil. lbs) (2018/2017) % %

 World 450 491 9.1

1 Mexico 147 144 -2.2 32.7 29.3

2 Japan 102 101 -1.5 22.7 20.5

3 South Korea 45 67 48.2 10.0 13.6

4 China/Hong Kong 33 40 20.5 7.3 8.1

5 Canada 45 49 8.8 9.9 9.9

6 Colombia 23 20 -9.5 5.0 4.2

7 Australia 14 21 43.4 3.2 4.2

8 Dominican Republic 7.5 9.1 20.6 1.7 1.8

9 Honduras 6.8 7.9 16.7 1.5 1.6

10 Chile 3.2 5.4 71.0 0.7 1.1

Source: USDA, Economic Research Service.

15
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Poultry

Sean Ramos and Alex Melton

Broiler Hatchery Data Underwhelms

The broiler production forecast was reduced as recent hatchery data showed stalled growth in birds
being placed for meat production (see figure below). In March, year-over-year growth in placements
remained below 1 percent, and chicks being set in incubators (a step before placement) trended down.
Forecast 2018 production was reduced to 4.4 billion pounds, putting expected year-over-year growth at
1.7 percent.

In February, broiler meat production was 3.3 billion pounds, over 3 percent higher than a year earlier.
Weights were up about 1.1 percent, and a greater flow of birds accounted for the rest of the growth.

Broiler exports in February were 552 million pounds, about 1 percent higher than last year. Taiwan and
Vietnam were shipped 17 and 8 million pounds more, respectively, while Hong Kong was down 8
million. Mexico and Canada were each down about 3 million pounds, and Chile was down 5 million.

Georgia was up 6 million pounds and the Philippines up 4 million.

March weekly prices for whole broilers (national composite) increased rapidly to almost $1.09 per
pound as of March 30, gaining more than 17 cents after March 2 on a stronger-than-normal seasonal
move. This performance took prices to levels last seen in 2014 (during comparable weeks). Combined
with reduced production expectations, strong prices led to upward revision for price forecasts to a 2018
average of 93-98 cents per pound.

165

170

175

180

185

1 4 7 10 13 16 19 22 25 28 31 34 37 40 43 46 49 52

week number

2016 2017 2018

A recent stall in broiler hatchery growth
Weekly broiler chicks (million) placed for meat production, since 2016

Source: U.S. Dept. of Agriculture, National Agricultural Statistics Service.

1 When producers expand inventory, they can retain older layers or add newer birds, and both of these types of birds lay fewer

eggs than layers at peak productivity.

16
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

68

78

88

98

108

118

128

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51 53

week number

March broiler prices reach 2014 levels
Weekly prices for broilers (national composite) in dollars/pound, since 2014

2014 2015 2016 2017 2018

Source: U.S. Dept. of Agriculture, National Agricultural Statistics Service.

Egg Production Expansion Preview

On March 1, the table egg laying flock reached over 324 million, previewing the production expansion
that is expected to follow the prevailing strong margins. Egg-type chickens in incubators continued to
show expansion intentions, reaching above 2016 levels when restocking efforts were still underway
after avian influenza reduced inventories by about 10 percent.

For February, table egg production was 591 million dozen, up only marginally from last year. While the
layer inventory started the month 0.8 percent above last year, production growth was constrained by
fewer eggs per layer. These relatively weak lay rates will likely persist and temper production growth as
the flock is gradually rejuvenated during expansion.1 The estimate of production for the first quarter
was reduced by 5 million dozen, but no changes were made to the forecasts for the rest of the year.

February exports of eggs and egg products were 25 million dozen (shell-egg equivalent), about 4
percent above last year. Shipments to major export markets were mostly higher, with Japan up 2.1
million dozen, Canada up 1.6 million, and Mexico up 0.9 million. Egg and egg products imported by the
United States were double the level of a year ago and substantially higher than recent months. The
increase largely reflects larger imports of egg products from Canada and the Netherlands. Total imports
amounted to less than 10 percent of the quantity exported by the United States.

Wholesale egg prices (large grade A eggs, New York) in March averaged $2.38 per dozen, with several
days when prices surpassed those at the height of avian-influenza-induced shortages in 2015. After
Easter, prices began to revert to lower levels and reached $1.38 as of April 12. Forecasts for quarters

17
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

two through four were increased, with a 2018 average of $1.38-$1.34 per dozen, compared to $1.01

per dozen in 2017.

Turkey Production Flat in February as Hatchery Data Indicates

Contraction

February 2018 production totaled 460 million pounds, a 0.4 percent increase from February 2017.
Hatchery report data for February remained below the same period in 2017, indicating lower production
totals in the coming months. Hatching and placement data have been below a year earlier for 3
consecutive months, while eggs in incubators have been down for 4 months. The data suggest that
producers are likely responding to reduced returns brought about by low wholesale prices, which have
remained far below recent historical averages. The 2018 turkey production forecast is 5.945 billion

pounds, down 30 million pounds from last month and 0.6 percent below 2017.

30

35

40

45

50

55

60

J
a
n

F
e
b

M
a
r

A
p
r

M
a
y

J
u
n

J
u
l

A
u
g

S
e
p

O
c
t

N
o
v

D
e
c

2014 2015 2016 2017 2018

Million

Hatchery indicators strong, surpassing prior years after trailing behind since mid-2016
Egg-type chicken eggs (millions) in incubators for hatching, first of the month, since 2014

Source: U.S. Dept. of Agriculture, National Agricultural Statistics Service.

18
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Whole Turkey Prices Remain Below Historical Averages in 2018

Wholesale whole-hen frozen turkey prices remain low in comparison to past years. The latest price
data, covering the first week of April 2018, show whole hen prices at 79.5 cents per pound, well below
early-April prices for the past several years. The low wholesale prices indicate that turkey meat demand
has not kept pace with recent production, further supported by higher than average stocks in cold
storage. Turkey price forecasts are lowered for 2018 and are expected to average $0.82 to $0.86 per
pound for the year, about 12 percent below prices in 2017.

-12

-10

-8

-6

-4

-2

0

2

4

6

Mar-17 Apr-17 May-17 Jun-17 Jul-17 Aug-17 Sep-17 Oct-17 Nov-17 Dec-17 Jan-18 Feb-18

Percent change (year over year)

Note: Data shows percentage change in turkey poults placed for growout compared with the same month in the previous year.

Source: USDA, Economic Research Service using USDA, National Agricultural Statistics Service Turkey Hatchery report.

Turkey poult placements relative to a year earlier

19
Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Turkey Exports Increased Again in February

February 2018 turkey exports were 10 percent higher than a year earlier, totaling 48 million pounds.
Mexico remains the largest destination for U.S. turkey shipments, with 32 million pounds shipped in
February, or 67 percent of all U.S. shipments. Exports as a share of U.S. turkey production are
averaging 10 percent in early 2018, a slight uptick over 2017 but below 2015 and 2016. Exports are

expected to grow further in 2018 to 645 million pounds, a 4-percent increase over 2017.

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

J F M A M J J A S O N D

2016 2017 2018 Average 2013-2015

Cents per pound

Source: USDA, Economic Research Service Livestock and Meat Domestic Data.

Wholesale whole hen turkey prices

U.S. red meat and poultry forecasts
2015 2016 2017 2018

I II III IV Annual I II III IV Annual I II III IV Annual I II III IV Annual

Production, million lb
 Beef 5,665 5,856 6,068 6,109 23,698 5,938 6,187 6,472 6,625 25,221 6,300 6,404 6,731 6,738 26,173 6,475 7,055 7,020 7,085 27,635
 Pork 6,162 5,925 5,958 6,457 24,501 6,230 5,963 6,100 6,648 24,941 6,409 6,137 6,239 6,796 25,581 6,655 6,425 6,540 7,185 26,805
 Lamb and mutton 38 39 37 37 150 38 39 36 37 150 37 36 35 37 145 39 35 35 37 146
 Broilers 9,718 10,021 10,372 9,937 40,048 10,039 10,253 10,338 10,065 40,696 10,233 10,407 10,551 10,472 41,662 10,400 10,575 10,750 10,625 42,350
 Turkeys 1,429 1,389 1,351 1,458 5,627 1,435 1,520 1,515 1,511 5,981 1,488 1,482 1,479 1,533 5,981 1,465 1,455 1,485 1,540 5,945

 Total red meat & poultry 23,157 23,382 23,940 24,150 94,629 23,834 24,119 24,622 25,038 97,613 24,613 24,618 25,190 25,729 100,151 25,177 25,702 25,988 26,626 103,493
 Table eggs, mil. doz. 1,820 1,726 1,664 1,728 6,938 1,793 1,827 1,876 1,940 7,436 1,906 1,904 1,916 1,950 7,677 1,910 1,930 1,950 2,000 7,790

Per capita disappearance, retail lb 1/
 Beef 13.1 13.6 13.9 13.3 54.0 13.6 13.9 14.0 14.0 55.5 14.0 14.2 14.4 14.3 56.9 14.0 15.3 14.8 14.9 59.0
 Pork 12.2 11.8 12.1 13.6 49.7 12.6 11.8 12.1 13.5 50.1 12.4 11.8 12.4 13.5 50.1 12.6 12.4 12.8 14.0 51.8
 Lamb and mutton 0.2 0.3 0.2 0.3 1.0 0.3 0.3 0.2 0.3 1.0 0.3 0.3 0.2 0.3 1.1 0.3 0.2 0.2 0.3 1.1
 Broilers 21.4 22.1 23.3 22.1 89.0 22.5 22.7 22.7 21.8 89.7 22.4 22.9 23.1 22.4 90.9 22.6 23.0 23.3 23.0 91.9
 Turkeys 3.5 3.6 3.9 4.9 16.0 3.6 3.9 4.2 4.9 16.6 3.7 3.7 4.0 5.0 16.4 3.6 3.7 4.0 4.9 16.2

 Total red meat & poultry 50.8 51.8 53.8 54.5 211.0 52.9 53.0 53.7 54.8 214.4 53.2 53.2 54.6 55.8 216.8 53.8 55.1 55.6 57.3 221.5
 Eggs, number 65.7 62.9 61.9 65.7 256.2 67.6 67.5 68.8 71.1 274.9 68.7 68.6 68.9 69.5 275.7 68.0 68.6 69.5 71.2 277.4

Market prices
 Choice steers, 5-area Direct, $/cwt 162.43 158.11 144.22 127.71 148.12 134.81 127.68 113.26 107.69 120.86 122.96 132.76 112.46 117.88 121.52 126.60 114-118 106-114 108-118 114-119
 Feeder steers, Ok City, $/cwt 210.31 219.65 208.11 173.59 202.92 155.83 146.49 140.66 128.30 142.82 129.56 147.75 148.12 154.88 145.08 146.29 139-143 134-142 134-144 139-144
 Cutter Cows, National L.E., $/cwt 107.61 109.50 103.34 77.80 99.56 73.50 75.87 73.16 57.75 70.07 62.63 69.55 69.78 58.68 65.16 61.60 61-65 59-67 57-67 60-65
 Choice slaughter lambs, San Angelo, $/cwt 147.17 140.09 146.23 142.52 144.00 133.33 136.15 137.52 131.88 134.72 138.91 153.46 141.29 131.22 141.22 131.50 133-137 134-142 130-140 132-137
 Nat'l base cost, 51-52 % lean, live equivalent, $/cwt 48.47 53.20 54.59 44.66 50.23 44.63 53.71 49.26 37.02 46.16 49.73 51.70 55.59 44.89 50.48 49.12 47-49 45-49 37-41 45-47
 Broilers, national composite, cents/lb 97.00 104.20 83.70 77.20 90.50 84.60 93.00 81.7 78.00 84.30 88.50 104.70 94.9 86.10 93.50 95.7 101-105 90-96 86-94 93-98
 Turkeys, national, cents/lb 99.60 108.50 126.40 130.10 116.20 114.70 116.50 120.70 116.60 117.10 100.40 99.10 96.9 88.0 96.10 79.4 76-80 82-88 91-99 82-86
 Eggs, New York, cents/doz. 146.90 170.30 235.70 174.10 181.80 121.50 67.90 71.60 81.70 85.70 80.00 74.70 102.1 147.0 100.9 179.6 132-138 116-214 125-135 138-144

U.S. trade, million lb, carcass wt. equivalent
 Beef & veal exports 523 607 542 595 2,267 535 621 661 738 2,556 651 683 746 782 2,862 720 730 785 790 3,025
 Beef & veal imports 878 990 890 613 3,371 793 831 751 639 3,015 699 813 814 668 2,994 730 810 820 680 3,040
 Lamb and mutton imports 53 56 46 59 214 68 55 41 52 216 80 58 57 57 252 82 57 56 59 254
 Pork exports 1,224 1,339 1,173 1,274 5,010 1,229 1,318 1,235 1,457 5,239 1,432 1,426 1,230 1,544 5,632 1,500 1,425 1,300 1,675 5,900
 Pork imports 279 266 270 300 1,116 293 257 266 275 1,091 264 281 283 287 1,116 280 255 265 265 1,065
 Broiler exports 1,624 1,713 1,487 1,496 6,321 1,585 1,605 1,734 1,720 6,644 1,711 1,618 1,664 1,787 6,780 1,720 1,740 1,760 1,730 6,950
 Turkey exports 148 123 125 132 529 116 141 160 153 569 133 148 167 173 621 145 155 170 175 645
 Live swine imports (thousand head) 1,309 1,541 1,371 1,519 5,740 1,468 1,406 1,371 1,412 5,656 1,449 1,458 1,298 1,395 5,600 1,375 1,450 1,350 1,450 5,625
Note: Forecasts are in bold.
1/ Per capita meat and egg disappearance data are calculated using the Resident Population Plus Armed Forces Overseas series from the Census Bureau of the Department of Commerce.
Source: World Agricultural Supply and Demand Estimates and Supporting Materials.
For further information, contact: Mildred M. Haley, mhaley@ers.usda.gov
Updated 4/12/2018

20

Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

Dairy Forecasts
2016

Annual I II III IV Annual I II III IV Annual

Milk cows (thousands) 9,325 9,369 9,399 9,402 9,398 9,392 9,410 9,415 9,420 9,420 9,415
Milk per cow (pounds) 22,778 5,717 5,888 5,687 5,649 22,941 5,785 5,970 5,755 5,750 23,260
Milk production (billion pounds) 212.4 53.6 55.3 53.5 53.1 215.5 54.4 56.2 54.2 54.2 219.0
Farm use 1.0 0.2 0.2 0.3 0.3 1.0 0.2 0.2 0.3 0.3 1.0
Milk marketings 211.4 53.3 55.1 53.2 52.8 214.5 54.2 56.0 54.0 53.9 218.0

Milk-fat (billion pounds milk equiv.)
Milk marketings 211.4 53.3 55.1 53.2 52.8 214.5 54.2 56.0 54.0 53.9 218.0
Beginning commercial stocks 12.3 12.7 16.0 17.9 16.3 12.7 13.5 16.7 18.5 16.0 13.5
Imports 7.0 1.5 1.4 1.5 1.6 6.0 1.3 1.4 1.4 1.5 5.6
Total supply 230.8 67.6 72.5 72.6 70.7 233.2 69.0 74.0 73.9 71.4 237.1
Commercial exports 8.4 2.1 2.5 2.3 2.4 9.3 2.2 2.6 2.4 2.3 9.6
Ending commercial stocks 12.7 16.0 17.9 16.3 13.5 13.5 16.7 18.5 16.0 12.9 12.9
Net removals 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Domestic commercial use 209.6 49.5 52.1 54.0 54.8 210.4 50.1 52.9 55.4 56.2 214.7

Skim solids (billion pounds milk equiv.)
Milk marketings 211.4 53.3 55.1 53.2 52.8 214.5 54.2 56.0 54.0 53.9 218.0
Beginning commercial stocks 9.2 9.5 10.5 11.6 12.1 9.5 11.8 11.9 12.4 11.6 11.8
Imports 6.5 1.7 1.5 1.4 1.5 6.1 1.5 1.4 1.5 1.5 5.9
Total supply 227.1 64.5 67.0 66.2 66.5 230.0 67.5 69.3 67.8 67.0 235.7
Commercial exports 39.0 9.8 10.3 9.7 11.0 40.8 10.8 11.1 10.9 10.7 43.4
Ending commercial stocks 9.5 10.5 11.6 12.1 11.8 11.8 11.9 12.4 11.6 11.5 11.5
Net removals 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Domestic commercial use 178.5 44.3 45.2 44.4 43.6 177.5 44.8 45.8 45.4 44.8 180.9

Milk prices (dollars/cwt) 1

 All milk 16.30 18.23 16.83 17.70 17.73 17.63 15.55 15.25 15.35 16.25 15.60
-15.65 -16.05 -17.25 -16.10

 Class III 14.87 16.49 15.74 16.13 16.34 16.17 13.87 14.00 14.30 14.55 14.20
-14.40 -15.00 -15.55 -14.70

 Class IV 13.77 15.37 14.80 16.36 14.12 15.16 13.01 13.30 13.25 13.55 13.25
-13.80 -14.05 -14.65 -13.85

Product prices (dollars/pound) 2

Cheddar cheese 1.605 1.648 1.555 1.623 1.712 1.634 1.515 1.530 1.565 1.580 1.550
-1.570 -1.635 -1.680 -1.600

Dry whey 0.288 0.485 0.509 0.434 0.347 0.444 0.260 0.240 0.225 0.245 0.240
-0.260 -0.255 -0.275 -0.270

Butter 2.078 2.200 2.229 2.597 2.295 2.330 2.161 2.235 2.240 2.205 2.210
-2.305 -2.340 -2.335 -2.290

Nonfat dry milk 0.829 0.955 0.874 0.874 0.763 0.867 0.700 0.685 0.680 0.735 0.700
-0.725 -0.740 -0.805 -0.740

Totals may not add due to rounding.
1 Simple averages of monthly prices. May not match reported annual averages.

For further information, contact Jerry Cessna, 202-694-5171, jgcessna@ers.usda.gov, or contact Jonathan Law, 202-694-5544, jonathan.law@ers.usda.gov.
Published in Livestock, Dairy, and Poultry Outlook, http://usda.mannlib.cornell.edu/MannUsda/viewDocumentInfo.do?documentID=1350.

20182017

2 Simple averages of monthly prices calculated by the Agricultural Marketing Service for use in class price
formulas. Based on weekly U.S. Dept. of Agriculture, National Dairy Products Sales Report .

Sources: USDA, National Agricultural Statistics Service; USDA, Agricultural Marketing Service; USDA, Foreign Agricultural Service; and USDA, World Agricultural Outlook
Board.

21

Livestock, Dairy, and Poultry Outlook, LDP-M-286, April 16, 2018

USDA, Economic Research Service

	Livestock, Dairy, and Poultry Outlook (April 2018): Canada and Mexico Supply the Vast Majority of Live Animal Imports to the United States
	Cattle / Beef
	Beef Production Trimmed on Pace of Fed Cattle Slaughter and Lighter Weights
	Beef Demand Firm in First-Quarter 2018
	U.S. Beef Exports Off to Fast Start in Early 2018

	Dairy
	Recent Developments in Dairy Markets
	Dairy Forecasts for 2018
	Changes to the Dairy Margin Protection Program for Dairy Producers
	Final Decision on California Federal Milk Marketing Order

	Pork / Hogs
	Quarterly Hogs and Pigs Shows Continued Industry Expansion
	China Imposes Tariffs on U.S Pork
	Pork Exports Continue To Climb in February

	Poultry
	Broiler Hatchery Data Underwhelms
	Egg Production Expansion Preview
	Turkey Production Flat in February as Hatchery Data Indicates Contraction
	Whole Turkey Prices Remain Below Historical Averages in 2018
	Turkey Exports Increased Again in February

	U.S. red meat and poultry forecasts
	Dairy Forecasts

